VACCINE SAFETY AND CURRENT ISSUES IN IMMUNIZATION Jeff Neccuzi, Director Division of Immunization Services WV Bureau for Public Health # Why is Vaccine Safety increasing in Importance? As disease risks decrease, attention on vaccine risks increase - Public confidence in vaccine safety is critical - Higher than ever standard of safety for vaccines - Vaccines generally healthy vs. consumers of other pharmaceuticals # Why is Vaccine Safety Increasing in Importance? - Vaccinations universally recommended and mandated - Lower risk tolerance means adverse reactions must be investigated thoroughly #### Post licensure Surveillance - Identify rare reactions - Monitor increases in known reactions - Identify risk factors for reactions - Identify vaccine lots with unusual rates or types of events - Identify signals # Vaccine Adverse Event Reporting System (VAERS) - Passive reporting system administered by the CDC and FDA - Receives approximately 15,000 reports per year - Must be reported to the BPH, Division of Immunization Services <u>if</u> state-supplied vaccine used or if administered in an LHD #### VAERS - VAERS detects - New or rare events - Increases in rates of known side effects - Patient risk factors - VAERS signals confirmed through additional studies - Not all reported vaccine reactions causally related to vaccine #### Classification of VAEs - Vaccine-induced - Vaccine-potentiated - Programmatic Error (Provider's Role) - Coincidental # Vaccine Safety Data link Program - Large database which links vaccination and health records - An <u>active</u> surveillance system - Populated by 10 HMOs, roughly 2% of the U.S. population - Crucial to vaccine safety monitoring # Vaccine Injury Compensation Program - Created in 1986 by the National Childhood Vaccine Injury Act - "No fault" program - Covers all routinely recommended childhood vaccines - Basis of the Vaccine Injury Table #### Role of the Provider - Store and administer vaccines properly - Adhere to guidelines for timing and spacing of vaccines - Observation of contraindications and precautions - Management of side effects - Report suspected VAEs to VAERS - Communicate vaccine benefits/risks #### Contraindication vs. Precaution Contraindication: A condition in a recipient that increases the chance of a serious adverse event Precaution: A condition that <u>might</u> increase the chance or severity of an adverse event or compromise the ability of the vaccine to produce immunity #### Contraindications and Precautions - Only two conditions are considered <u>permanent</u> contraindications to vaccination: - Severe (anaphylactic) allergic reaction to a vaccine component or following a prior dose of vaccine - **Encephalopathy** not due to another identifiable cause within 7 days of vaccination #### Contraindications and Precautions Two temporary contraindications to vaccination with live vaccines: * Pregnancy * Immunosuppression #### Contraindications and Precautions - Two conditions are temporary precautions to vaccination: - * Moderate or severe acute illness (all vaccines) - * Recent receipt of an antibody- containing blood product (MMR and Varicella only) - Fever: ≥ 100.4 = moderate or severe ### Invalid Contraindications - Minor illness - Mild/moderate local reaction or fever following a prior dose - Disease exposure or convalescence - Pregnancy or immunosuppression in the household - Antimicrobial therapy #### Invalid Contraindications - Premature birth - Breastfeeding - Allergies to products not in the vaccine - Family history (unrelated to immunosuppression) - *possibility that a family history of seizures could warrant a *precaution* to MMRV #### Benefit and Risk Communications - Providers should ask questions regarding any possible adverse reactions associated with previous vaccination(s) - Opportunities for questions from recipient should be provided - Vaccine information statements (VISs) must be provided before each dose of vaccine ## What's New in Immunization? - 64CSR95 (Interpretive Rule) - PCV13 - MMRV - Rotavirus and Intussuception - Data #### 64CSR95 - Tdap and MCV4 vaccines will become requirements for 7th grade entry - MCV4 booster dose will be required at 12th grade entry - 39 states and D.C. require a Td/Tdap dose for middle school - WV will become the 11th state to require MCV4 vaccine #### PCV 13 - Children in mid-series of PCV7 should start receiving PCV13 instead - Booster doses for children who completed PCV7 series: - -- < 59 months and healthy - -- 6-18 years at increased risk may receive one dose. #### MMRV Vaccine - Combined MMR & Varicella - Slightly higher risk of febrile seizure w/ 1st dose - ACIP expresses no preference between MMR/VAR and MMRV for 1st dose - ACIP continues to recommend MMRV for 2nd dose - Rare situation when family history may be considered as a precaution – (seizures) #### Rotavirus - Study in Mexico: 1.8 fold increase in intussusception 1-7 days after dose 1 of Rotarix vaccine - No increase found in Brazil for Rotarix - In the U.S.: No increase identified for either Rotarix or Rotateq (VSD). However, studies of the VSD or Merck data can rule out a slight increased risk # Rotavirus Pre-Vaccine - 400,000 doctor visits - 200,000 ER visits - 70,000 hospitalizations - 20-60 deaths #### Rotavirus #### Now - 85% decrease in rotavirus hospitalizations since vaccine was reintroduced - As of 2008, 40,000- 60,000 fewer cases of rotavirus in the U.S. than in the pre-vaccine era. - Recommendations unchanged ### Data – 2 Year Olds | | <u>U.S.</u> | <u>W.V.</u> | |-------------------|-------------|-------------| | 4:3:1:0:3:1:4* | 70.5% | 60.9% | | Hep B (birth) | 60.8% | 53.7% | | Hep A | 46.6% | 51.7% | | Influenza (1) | 41.5% | 39.2% | | Influenza (fully) | 24.7% | 24.1% | 4 DTaP, 3 Polio, 1 MMR, o Hib, 3 Hep B, 1 Varicella and 4 PCV ### Data - Teens | Tdap | 55.6% | 40.5% | |----------------------------------|-----------------------|-----------------------| | MCV ₄ HPV (3 doses) * | 53.6%
26.7% | 39.0%
27.0% | Sample: 13-17 year olds * Females only #### Data – Adult Influenza #### <u>Influenza</u> | Age 19-49 HR | 33.4% | |--------------|-------| |--------------|-------| Age 19-49 Non-HR 19.7% Age50-64 HR 51.5% Age 50-64 Non-HR 34.2% Age 65 and older 65.6% HCP (any age) 52.4% # Questions? Jeff Neccuzi, Director Division of Immunization Services Bureau for Public Health Jeffrey.j.neccuzi@wv.gov 1-800-642-3634 www.wvimmunization.org